


ACSM Information On...

Selecting and Effectively Using a Rowing Machine

Rowing is an efficient and effective low-impact exercise that utilizes the arms, abdomen, back and legs to provide a total-body workout. This activity offers the opportunity for a wide range of training from fat burning and aerobic conditioning to high-intensity anaerobic and interval VO₂max training. The rowing stroke is a smooth, continuous movement. If you have a history of low back pain, special attention must be given to developing proper rowing technique to prevent injury.

A COMPLETE PHYSICAL ACTIVITY PROGRAM

A well-rounded physical activity program includes aerobic exercise and strength training exercise, but not necessarily in the same session. This blend helps maintain or improve cardiorespiratory and muscular fitness and overall health and function. Regular physical activity will provide more health benefits than sporadic, high intensity workouts, so choose exercises you are likely to enjoy and that you can incorporate into your schedule.

ACSM's physical activity recommendations for healthy adults, updated in 2011, recommend at least 30 minutes of moderate-intensity physical activity (working hard enough to break a sweat, but still able to carry on a conversation) five days per week, or 20 minutes of more vigorous activity three days per week. Combinations of moderate- and vigorous-intensity activity can be performed to meet this recommendation.

Examples of typical aerobic exercises are:

- Walking
- Running
- Stair climbing
- Cycling
- Rowing
- Cross country skiing
- Swimming.

In addition, strength training should be performed a minimum of two days each week, with 8-12 repetitions of 8-10 different exercises that target all major muscle groups. This type of training can be accomplished using body weight, resistance bands, free weights, medicine balls or weight machines.

The rowing machine should mimic the smooth motion of rowing on the water. The machine and platform must be of sturdy construction and able to easily support the weight of the person rowing. The seat should be comfortable but not too soft. The seat must slide back and forth smoothly and allow for full extension and flexion of the knees. There should be plenty of room in front of the person rowing to allow for forward reach of the shoulders and arms at the beginning of the rowing motion. The "oar" handle should be centered in front and enable a full range of motion in a straight-horizontal plane. There should be a smooth, seamless uptake of the resistance throughout the rowing stroke. Avoid machines that have a jerky sensation of resistance change, sudden change in resistance or that do not stay horizontal. The rowing machine should allow for the easy adjustment of the resistance, even from one stroke to another.

Many rowing machines are equipped with a monitor that will indicate pace, distance, power output (watts), calories burned and heart rate. Some may also be programmed for a workout including

distance or time rowed and the rest period between intervals. More sophisticated monitors provide a visual display of the force of a stroke and continuous tracking against an imaginary "pace" boat for each interval in a workout. They may also keep a personal electronic log of your workout and results. Some machines provide detailed instruction on rowing technique and have websites for training tips, maintaining a personal workout log and motivational competitions.

Rowing machines are manufactured with four different types of resistance: air, water, magnetic and piston. The industry standard machine utilizes air resistance, and the less expensive machines are piston-driven. Air and magnetic machines allow for the fastest change in resistance. Water and wait machines claim to provide the closest replication to the feeling of rowing on water. The air machines should have a cover made of narrow mesh over the fly wheel to prevent injury to the fingers. Some piston and air resistance machines can be folded for easy storage.

THE ROWING STROKE

The rowing stroke is a continuous motion.

The starting point is generally referred to as the catch. At this point, the knees are flexed or bent with the shins vertical and the shoulders and arms reaching forward. This is the position that mimics the oar being placed into the water prior to the drive phase of the stroke. The drive phase is initiated by the legs as they extend. The arms remain straight until the knees are mostly extended, and then the elbows flex bringing the oar handle into the upper stomach. The drive ends at the finish when the legs are fully extended, shoulders are back, elbows are flexed and the oar handle is against the upper stomach, as the back extends. The recovery phase is the phase of the rowing stroke where the rower returns to the catch position to initiate another drive phase. The recovery begins with the hands and arms moving away from the body and the elbows extending. The upper body moves forward over the hips as the hands move past the knees, the knees begin to flex, and the seat moves up the slide to the catch position.

PROPER USE OF A ROWING MACHINE

The rowing machine must be placed on a solid, level surface with open space around the machine to allow for the full arc of the rowing motion. Before purchasing a rowing machine, measure the space in which you intend to use it, and store it to make sure it will fit. Some models allow for storage in a vertical position. The machine must be stable in this vertical position and not placed in an area where it may be knocked over.

A common error when rowing on a machine is allowing the knees to flex prior to the hands passing over the knees during the recovery. This forces the rower to lift the oar handle over the knees before the catch and may lead to injury. Another common mistake is allowing the seat to slide out from under the rower prior to the handle moving back on the drive. This puts the back in a weaker position and may lead to a back injury if done with enough force.

The effort put into the rowing stroke is a combination of the stroke rate and resistance setting. Generally there is a greater stress put on the back with the slower stroke rate. The resistance setting should be lower for the long aerobic workouts. Aerobic training for the beginner can start at 15 minutes with a five minute


warm-up and five minute cool-down. When a person rows regularly for several weeks or months, and their fitness level increases, the time of the workout can increase. To increase the intensity of the workout, the resistance and stroke rate can be increased. However, any attempt to combine a slower stroke rate with high resistance may lead to back injury.

In addition the rower should not suddenly pull as hard as possible in an attempt to achieve maximal effort in a single stroke or two. This places a sudden large stress on the lower back and may result in injury. The pace of a workout should be reached over three to five strokes or more. A warm-up consisting of slow, easy rowing for four to five minutes will help reduce the risk of injury and improve the benefits of a workout.

CARE OF A ROWING MACHINE

- Keep your rowing machine clean by regularly wiping off the handle with disinfectant.
- Special care must be taken to avoid twisting the chain or cord attached to the handle to avoid damage to the chain.
- Regular maintenance and cleaning of the machine will help ensure the proper operation and safety.
- The manufacture should detail a maintenance program in the owner's manual.

ROWING MACHINE SUMMARY

- Make sure the machine has been properly cleaned and maintained prior to use.
- Make sure that the proper rowing technique is always used.
- Avoid twisting or excessively stretching the cord.
- Always warm up before a workout session and increase the length and intensity of training gradually over weeks and months.
- Never start a rowing interval with maximal effort in a single stroke.

STAYING ACTIVE PAYS OFF!

Those who are physically active tend to live longer, healthier lives. Research shows that moderate physical activity – such as 30 minutes a day of brisk walking – significantly contributes to longevity. Even a person with risk factors like high blood pressure, diabetes or even a smoking habit can gain real benefits from incorporating regular physical activity into their daily life.

As many dieters have found, exercise can help you stay on a diet and lose weight. What's more – regular exercise can help lower blood pressure, control blood sugar, improve cholesterol levels and build stronger, denser bones.

THE FIRST STEP

Before you begin an exercise program, take a fitness test, or substantially increase your level of activity, make sure to answer the following questions. This physical activity readiness questionnaire (PAR-Q) will help determine if you're ready to begin an exercise routine or program.

- Has your doctor ever said that you have a heart condition or that you should participate in physical activity only as recommended by a doctor?
- Do you feel pain in your chest during physical activity?
- In the past month, have you had chest pain when you were not doing physical activity?
- Do you lose your balance from dizziness? Do you ever lose consciousness?
- Do you have a bone or joint problem that could be made worse by a change in your physical activity?
- Is your doctor currently prescribing drugs for your blood pressure or a heart condition?
- Do you know of any reason you should not participate in physical activity?

If you answered yes to one or more questions, if you are over 40 years of age and have recently been inactive, or if you are concerned about your health, consult a physician before taking a fitness test or substantially increasing your physical activity. If you answered no to each question, then it's likely that you can safely begin exercising.

PRIOR TO EXERCISE

Prior to beginning any exercise program, including the activities depicted in this brochure, individuals should seek medical evaluation and clearance to engage in activity. Not all exercise programs are suitable for everyone, and some programs may result in injury. Activities should be carried out at a pace that is comfortable for the user. Users should discontinue participation in any exercise activity that causes pain or discomfort. In such event, medical consultation should be immediately obtained.


**AMERICAN COLLEGE
of SPORTS MEDICINE®**
LEADING THE WAY